

Projektowanie obiektowe

Wzorce projektowe

Gang of Four
Behavioralne wzorce projektowe
(Wzorce operacji)

Roadmap

- Strategy
- Template method
- State
- Command

The Sacred Elements of the Faith

the holy origins

the holy behaviors

the holy structures

107 FM Factory Method								139 A Adapter
117 PT Prototype	127 S Singleton					223 CR Chain of Responsibility	163 CP Composite	175 D Decorator
87 AF Abstract Factory	325 TM Template Method	233 CD Command	273 MD Mediator	293 O Observer	243 IN Interpreter	207 PX Proxy	185 FA Façade	
97 BU Builder	315 SR Strategy	283 MM Memento	305 ST State	257 IT Iterator	331 V Visitor	195 FL Flyweight	151 BR Bridge	

Wzorce behawioralne

Wzorce operacji

- *wzorce behawioralne* umożliwiają organizację, zarządzanie i łączenie zachowań.
- *wzorce operacji* (template method, state, strategy, command, interpreter) dotyczą głównie sytuacji, gdy w projekcie potrzeba wielu metod zazwyczaj z identyczną sygnaturą.

Pojęcia

- algorytm ...
- operacja ...
- metoda ...
- sygnatura ...

Strategy

Polega na hermetyzowaniu operacji umożliwiając stworzenie zamiennych implementacji.

Strategy - problem

- Złożoność kodu wynikająca z istnienia wielu strategii dotyczących określonego problemu.
- Potrzeba budowy oprogramowania zorientowanego obiektowo ze zminimalizowaną liczbą zależności.

Strategy - rozwiązanie

- Daj możliwość skonfigurowania wyboru algorytmu
- Struktura osłona/delegacja
 - klient jest osłoną,
 - obiekt algorytm jest delegacją.
- Dodanie poziomu pośredniego dla klienta (np. interfejsu).

Strategy – diagram klas

Strategy – przykład

Strategy - konsekwencje

- 👍 Zachowanie obiektów klienta może być określone za pomocą obiektów.
- 👍 Wzorzec upraszcza klasy klienta przez zwolnienie ich z odpowiedzialności wyboru zachowania lub implementacji alternatywnych zachowań.
- 👍 Upraszcza kod dla obiektów klienta poprzez eliminację instrukcji *if* oraz *switch*. W niektórych przypadkach może zwiększyć szybkość obiektów klienta ponieważ nie potrzebują dokonywać wyboru zachowania.

Zasada „otwarcia i zamknięcia”

- **Open-closed principle** [Bertrand Meyer, 1988]:

„Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification”

Template Method

Zaimplementowanie algorytmu (w postaci metody) umożliwiając „opóźnienie” kilku kroków jego wykonania tak, aby klasy podrzędne mogły je ponownie zdefiniować.

Template Method – problem

- Dwa odmienne komponenty mają znaczące podobieństwa, ale nie korzystają z ponownego użycia ani wspólnego interfejsu ani implementacji.
- Jeżeli zmiana wspólnej części staje się konieczna, to niepotrzebnie dublowana jest praca.

Template Method – rozwiązanie

- Daj możliwość skonfigurowania kroku algorytmu.
- Określony w klasie bazowej krok algorytmu zostawiamy do zaimplementowania w klasach pochodnych.

Template Method – diagram klas

Template Method

define skeleton,
defer implementation

Template Method – przykład

Template Method

define skeleton,
defer implementation

Template Method – konsekwencje

- Programista piszący podklasę abstrakcyjnej klasy szablonu jest zmuszony nadpisać te metody, których implementacja jest konieczna, żeby uzupełnić logikę nadklasy.
- Dobrze skonstruowana klasa szablonu ma strukturę, która dostarcza programiście wskazówki dotyczące podstawowej struktury jej podklas

Wzorzec

Strategy czy *Template Method*

Strategy

standard
polymorphism

Template Method

define skeleton,
defer implementation

Zależności między wzorcami

- Dokonuje się zmiany:
 - w części algorytmu poprzez dziedziczenie – *Template Method*,
 - całości algorytmu poprzez delegacje – *Strategy*.
- Modyfikowana jest logika:
 - całej klasy – *Template Method*,
 - indywidualnych obiektów – *Strategy*.

State

Rozdystrybuowanie operacji na kilka klas w taki sposób, żeby każda klasa reprezentowała różny stan.

State - problem

- Zachowanie jednolitego obiektu jest zależne od jego stanu.
- Konieczna jest zmiana jego zachowania w czasie wykonania w zależności od bieżącego stanu.
- Aplikacja jest określona przez rozległe i liczne instrukcje warunkowe (*if*, *switch*, etc.), które kierunkują przepływ sterowania w zależności od stanu aplikacji.

State - rozwiązanie

- Struktura osłona/delegacja:
 - osłona przekazuje wskaźnik do siebie („this”),
 - delegacja współpracuje z osłoną.

State – diagram klas

State – przykład

State - konsekwencje

- 👍 Kod dla każdego stanu znajduje się w osobnej klasie.
- 👍 Można dodawać niezależnie wiele nowych stanów.
- 👍 Dla klienta obiektów stanu, przejścia między stanami występują pomiędzy „atomowymi” operacjami.
- 👍 Unikamy stosowania instrukcji *switch* lub łańcuchów *if-else* w wielu metodach, przekierowując obsługę do kodu określonego w stanie.
- Nie unikamy jednak instrukcji *switch* lub łańcuchów *if-else* rozdzielających obsługę zdarzenia w ramach bieżącego stanu.

Zależności między wzorcami

- *State* i *Strategy* są podobne, ale:
 - *state* jest bardziej dynamiczny.
- Struktura wzorców *State*, *Strategy*, *Bridge* (i trochę *Adapter*) jest podobna – element uchwyt.

Command

Ma na celu hermetyzowanie wywołania metody w obiekcie.

Umożliwia traktowanie „wywołania metody obiektu” jako pełnoprawnego obiektu (promocja).

Command - problem

- Potrzeba wydania żądania do obiektów bez żadnej wiedzy na temat:
 - operacji, która jest żądana,
 - lub odnośnie odbiorcy żądania.

Command - rozwiązanie

- Polecenie („**Callback**”) ma być zorientowane-
obiekto-owo, czyli zdefiniuj klasę zawierającą:
 - wskaźnik do obiektu,
 - wskaźnik do funkcji,
 - wszystkie potrzebne argumenty funkcji.
- Zadeklaruj metodę „execute”.
- Zaprojektuj polecenie, aby pełniło rolę „magicznego ciasteczka”, które hermetyzuje wywołanie metody.

Command – diagram klas

Command – przykład

Command - konsekwencje

- 👍 Obiekt, który wywołuje polecenie, nie jest tym samym obiektem, który je wykonuje. Ta separacja umożliwia elastyczne zarządzanie poleceniami (np. kolejkovanie, grupowanie, delegowanie)
- 👍 Takie podejście umożliwia „nagrywanie” ciągu poleceń (np. makra) i powtarzanie ich później. Można zastosować do tego wzorzec *composite*.
- 👍 Dodawanie nowych poleceń jest uproszczone, gdyż nie zrywa się żadnych zależności.